

Draft Genome Sequence of *Mycobacterium avium* 11

Michelle Yee,^a David Klinzing,^b Jun-Rong Wei,^{c,d*} Martin Gengenbacher,^{a,e} Eric J. Rubin,^{c,d} Jung-Yien Chien,^f Po-Ren Hsueh,^{f,g} Thomas Dick^{a,e}

Department of Microbiology and Immunology, Yong Loo Lin School of Medicine, National University of Singapore, Singapore, Singapore^a; AITbiotech Singapore, Singapore, Singapore^b; Department of Immunology and Infectious Diseases, Harvard T. H. Chan School of Public Health, Boston, Massachusetts, USA^c; Department of Microbiology and Immunobiology, Harvard Medical School, Boston, Massachusetts, USA^d; Public Health Research Institute, New Jersey Medical School, Rutgers, The State University of New Jersey, Newark, New Jersey, USA^e; Department of Internal Medicine, National Taiwan University Hospital, National Taiwan University College of Medicine, Taipei, Taiwan^f; Department of Laboratory Medicine, National Taiwan University Hospital, National Taiwan University College of Medicine, Taipei, Taiwan^g

ABSTRACT *Mycobacterium avium* accounts for most lung disease caused by nontuberculous mycobacteria (NTM). The lack of effective chemotherapy calls for the discovery of new drugs. Here, we report the draft genome sequence of *M. avium* 11, a clinical isolate used as a screening strain for NTM-focused drug discovery.

The slow-growing nontuberculous mycobacterium (NTM) *Mycobacterium avium* represents a complex (*M. avium* complex [MAC]) of at least four subspecies. Members of the MAC are opportunistic pathogens ubiquitous in nature. The organisms have been isolated from soil and water samples and infect a diverse range of hosts, including birds, swine, ruminants, and humans (1). MAC pathogens cause the majority of all NTM infections in the United States and other countries, with *M. avium* subsp. *hominissuis* being of high clinical significance (1, 2). *M. avium* subsp. *hominissuis* can cause lymphadenitis, pulmonary and soft tissue infections, as well as disseminated disease (2, 3). The absence of effective multidrug regimens renders treatment of MAC infections difficult (2). Disseminated infections are commonly observed in patients with AIDS and are very challenging to cure due to adverse drug effects and drug–drug interaction with background HIV therapy (2, 4). Hence, there is an urgent need for new effective drugs with minimal side effects and no drug–drug interaction. Here, we report the draft genome sequence of *M. avium* 11, which is used as a screening strain in our ongoing NTM-focused drug discovery program (5–7).

M. avium 11 was isolated from the bone marrow of an AIDS patient with disseminated MAC infection, including pulmonary infection (National Taiwan University Hospital, Taipei, Taiwan). This clinical isolate forms smooth, opaque, and domed colonies (3) on Middlebrook 7H11 agar after 3 weeks of incubation at 37°C. *M. avium* 11 is classified as *M. avium* subsp. *hominissuis* based on the 3' region of the *hsp65* gene sequence (8) that shows 100% identity when aligned with the *hsp65* 3' region of *M. avium* subsp. *hominissuis* 104 (GenBank accession no. NC_008595).

Genomic DNA of *M. avium* 11 was extracted from a log-phase liquid culture using the phenol-chloroform method as described previously (9). The DNA libraries were prepared using Covaris shearing and Illumina TruSeq Nano DNA library preparation kits. Two sequencing runs of 2 × 300-bp read lengths were performed using an Illumina MiSeq platform, generating a total of 8,879,671 paired-end reads (AITbiotech, Singapore). These paired-end reads were quality checked using FastQC and subsequently quality trimmed using fqtrim (<https://ccb.jhu.edu/software/fqtrim>) with a window size of 7, a minimum average Q score of 28, and a minimum posttrim length of 35. The resulting 8,386,266 paired-end reads after trimming were *de novo* assembled using

Received 20 June 2017 Accepted 21 June 2017 Published 10 August 2017

Citation Yee M, Klinzing D, Wei J-R, Gengenbacher M, Rubin EJ, Chien J-Y, Hsueh P-R, Dick T. 2017. Draft genome sequence of *Mycobacterium avium* 11. Genome Announc 5:e00766-17. <https://doi.org/10.1128/genomeA.00766-17>.

Copyright © 2017 Yee et al. This is an open-access article distributed under the terms of the [Creative Commons Attribution 4.0 International license](https://creativecommons.org/licenses/by/4.0/).

Address correspondence to Thomas Dick, td367@njms.rutgers.edu.

* Present address: Jun-Rong Wei, Novartis Institutes for Biomedical Research, Emeryville, California, USA.

SPAdes version 3.6.2 (10) (k -mer sizes of 33, 55, 77, 99, and 127), producing 70 contigs with an N_{50} contig size of 216,071 bp. This assembled draft genome is 5,448,889 bp in size with a GC content of 68.99%. Annotations were performed using the Rapid Annotations using Subsystems Technology (RAST) server version 2 (11) predicted a total of 5,141 coding sequences and 49 RNAs, which includes 46 tRNAs and 3 rRNAs. Interestingly, PHASTER (12) predicted two prophage regions in the genome, including one partial prophage containing 68 coding sequences (65.56% GC content) and one intact prophage containing 56 coding sequences (66.74% GC content).

Accession number(s). This whole-genome shotgun project has been deposited at DDBJ/ENA/GenBank under the accession number [NISH0000000](https://doi.org/10.1093/nar/gkx387). The version described in this paper is the first version, NISH01000000.

ACKNOWLEDGMENTS

This work was supported by the Singapore Ministry of Health's National Medical Research Council under its Translational Clinical Research flagship grant NMRC/TCR/011-NUHS/2014 and is part of the Singapore Programme of Research Investigating New Approaches to Treatment of Tuberculosis (SPRINT-TB; <http://www.sprinttb.org>) led by Nick Paton.

REFERENCES

- Rindi L, Garzelli C. 2014. Genetic diversity and phylogeny of *Mycobacterium avium*. *Infect Genet Evol* 21:375–383. <https://doi.org/10.1016/j.meegid.2013.12.007>.
- Griffith DE, Aksamit T, Brown-Elliott BA, Catanzaro A, Daley C, Gordin F, Holland SM, Horsburgh R, Huitt G, Iademarco MF, Iseman M, Olivier K, Ruoss S, von Reyn CF, Wallace RJ, Jr, Winthrop K, ATS Mycobacterial Diseases Subcommittee, American Thoracic Society, Infectious Disease Society of America. 2007. An official ATS/IDSA statement: diagnosis, treatment, and prevention of nontuberculous mycobacterial diseases. *Am J Respir Crit Care Med* 175:367–416. <https://doi.org/10.1164/rccm.200604-571ST>.
- Inderlied CB, Kemper CA, Bermudez LE. 1993. The *Mycobacterium avium* complex. *Clin Microbiol Rev* 6:266–310. <https://doi.org/10.1128/CMR.6.3.266>.
- Griffith DE, Winthrop KL. 2012. *Mycobacterium avium* complex lung disease therapy. *Am J Respir Crit Care Med* 186:477–479. <https://doi.org/10.1164/rccm.201207-1321ED>.
- Moreira W, Lim JJ, Yeo SY, Ramanujulu PM, Dymock BW, Dick T. 2016. Fragment-based whole cell screen delivers hits against *M. tuberculosis* and non-tuberculous mycobacteria. *Front Microbiol* 7:1392. <https://doi.org/10.3389/fmicb.2016.01392>.
- Yang T, Moreira W, Nyantakyi SA, Chen H, Aziz DB, Go ML, Dick T. 2017. Amphiphilic indole derivatives as antimycobacterial agents: structure-activity relationships and membrane targeting properties. *J Med Chem* 60:2745–2763. <https://doi.org/10.1021/acs.jmedchem.6b01530>.
- Aziz DB, Low JL, Wu ML, Gengenbacher M, Teo JWP, Dartois V, Dick T. 2017. Rifabutin is active against *Mycobacterium abscessus* complex. *Antimicrob Agents Chemother* 61:e00155–17. <https://doi.org/10.1128/AAC.00155-17>.
- Turenne CY, Semret M, Cousins DV, Collins DM, Behr MA. 2006. Sequencing of *hsp65* distinguishes among subsets of the *Mycobacterium avium* complex. *J Clin Microbiol* 44:433–440. <https://doi.org/10.1128/JCM.44.2.433-440.2006>.
- Yee M, Klinzing D, Wei JR, Gengenbacher M, Rubin EJ, Dick T. 2017. Draft genome sequence of *Mycobacterium abscessus* bamboo. *Genome Announc* 5(20):e00388–17. <https://doi.org/10.1128/genomeA.00388-17>.
- Bankevich A, Nurk S, Antipov D, Gurevich AA, Dvorkin M, Kulikov AS, Lesin VM, Nikolenko SI, Pham S, Prjibelski AD, Pyshkin AV, Sirotkin AV, Vyahhi N, Tesler G, Alekseyev MA, Pevzner PA. 2012. SPAdes: a new genome assembly algorithm and its applications to single-cell sequencing. *J Comput Biol* 19:455–477. <https://doi.org/10.1089/cmb.2012.0021>.
- Aziz RK, Bartels D, Best AA, DeJongh M, Disz T, Edwards RA, Formsma K, Gerdes S, Glass EM, Kubal M, Meyer F, Olsen GJ, Olson R, Osterman AL, Overbeek RA, McNeil LK, Paarmann D, Paczian T, Parrello B, Pusch GD, Reich C, Stevens R, Vassieva O, Vonstein V, Wilke A, Zagnitko O. 2008. The RAST server: rapid annotations using subsystems technology. *BMC Genomics* 9:75. <https://doi.org/10.1186/1471-2164-9-75>.
- Arndt D, Grant JR, Marcu A, Sajed T, Pon A, Liang Y, Wishart DS. 2016. PHASTER: a better, faster version of the PHAST phage search tool. *Nucleic Acids Res* 44:W16–W21. <https://doi.org/10.1093/nar/gkw387>.